

History and timing of human impact on Lake Victoria, East Africa

Dirk Verschuren^{1,2*}, Thomas C. Johnson^{1*}, Hedy J. Kling³, David N. Edgington⁴, Peter R. Leavitt⁵, Erik T. Brown¹, Michael R. Talbot⁶ and Robert E. Hecky⁷

Lake Victoria, the largest tropical lake in the world, suffers from severe eutrophication and the probable extinction of up to half of its 500+ species of endemic cichlid fishes. The continuing degradation of Lake Victoria's ecological functions has serious long-term consequences for the ecosystem services it provides, and may threaten social welfare in the countries bordering its shores. Evaluation of recent ecological changes in the context of aquatic food-web alterations, catchment disturbance and natural ecosystem variability has been hampered by the scarcity of historical monitoring data. Here, we present high-resolution palaeolimnological data, which show that increases in phytoplankton production developed from the 1930s onwards, which parallels human-population growth and agricultural activity in the Lake Victoria drainage basin. Dominance of bloom-forming cyanobacteria since the late 1980s coincided with a relative decline in diatom growth, which can be attributed to the seasonal depletion of dissolved silica resulting from 50 years of enhanced diatom growth and burial. Eutrophication-induced loss of deep-water oxygen started in the early 1960s, and may have contributed to the 1980s collapse of indigenous fish stocks by eliminating suitable habitat for certain deep-water cichlids. Conservation of Lake Victoria as a functioning ecosystem is contingent upon large-scale implementation of improved land-use practices.

Keywords: landscape disturbance; eutrophication; fish introduction; human impact; Lake Victoria; Nile perch

1. INTRODUCTION

Lake Victoria has in recent decades undergone a series of profound ecological changes, including strong increases in phytoplankton primary production (Hecky & Bugenyi 1992; Mugidde 1993), replacement of diatoms by cyanobacteria as the dominant group of planktonic algae (Kling et al. 2001), and the eradication of several hundred species of endemic cichlid fishes after the 1980s population explosion of Nile perch—an introduced piscivore (Barel et al. 1985; Ogutu-Ohwayo 1990; Witte et al. 1992). The observed changes in the phytoplankton community seem to be the logical consequence of excess nutrient loading that results from deforestation and greatly intensified agriculture throughout the drainage basin of Lake Victoria, which comprises portions of five countries (Hecky & Bugenyi 1992; Scheren et al. 2000). However, lack of long-term monitoring data and the complexity of ongoing ecosystem changes hamper full appreciation of the impact of catchment disturbance on the lake's present condition. Apparent coincidence in the timing of the first massive cyanobacteria blooms offshore (Ochumba & Kibaara 1989) with the collapse of indigenous fish stocks has

In the absence of adequate historical monitoring data that link observed ecological change to possible causative factors, we used the palaeolimnological record preserved in offshore sediments to reconstruct the succession and timing of these changes, and to elucidate the chain of cause and effect that led to today's conditions of severe eutrophication and restructured algal and fish communities. We describe the environmental history of Lake Victoria over the past 180 years as recorded in core V96-5MC from the deepest part of the lake, where rapid sediment accumulation and the absence of burrowing invertebrates combine to produce a high-quality sediment archive. This core is one of six intact cores recovered to date from the main offshore depositional basin of Lake Victoria (Hecky 1993; Verschuren et al. 1998; figure 1), and representative of three records from 67-68 m water depth.

¹Large Lakes Observatory, University of Minnesota, 10 University Drive, Duluth, MN 55812, USA

²Department of Biology, Ghent University, Ledeganckstraat 35, B-9000 Gent, Belgium

³Department of Fisheries and Oceans, 501 University Crescent, Winnipeg, Manitoba, Canada R3T 2N6

⁴Center for Great Lakes Studies, University of Wisconsin, Milwaukee, WI 53201, USA

⁵Limnology Laboratory, Department of Biology, University of Regina, Regina, Saskatchewan, Canada S4S 0A2

⁶Geological Institute, University of Bergen, Allegt. 41, N-5007 Bergen, Norway

⁷Department of Biology, University of Waterloo, 200 University Avenue West, Waterloo, Ontario, Canada N2L 3G1

tempted the question: to what extent does the decimation of phytoplanktivorous haplochromine cichlids by Nile perch contribute to increased algal production? (Goldschmidt *et al.* 1993). Also, invigorated algal growth may have resulted in part from the documented rise in average surface-water temperature and water-column stability in the 1960s, a possible regional manifestation of global climate warming (Hecky *et al.* 1994).

^{*} Authors for correspondence (dirk.verschuren@rug.ac.be, tcj@d.umn.edu).


Figure 1. Lake Victoria, its drainage basin and coring stations. The 263 000 km² basin comprises portions of Uganda, Kenya, Tanzania, Rwanda and Burundi, with a 1995 population of 27.7 million (United Nations 1995). Highest population densities and agricultural activity occur in the drainages of Kenyan, Rwandan and Burundi rivers that together contribute *ca.* 90% of total river input to Lake Victoria (Balirwa & Bugenyi 1988). Core-site symbols reflect the relative quality of sediment records as determined by local bottom dynamics. Closed symbols, undisturbed sedimentation; half-open symbols, bioturbation; open symbols, both bioturbation and frequent wave turbulence. Depth contours are in metres. Lake Victoria bathymetry prepared at the Large Lakes Observatory, based on IDEAL project echosounding in 1995 and 1996 (mainly offshore areas) and British Admiralty maps (nearshore areas); river drainages from Crul (1993); and population data from Beck (1998).

2. MATERIAL AND METHODS

Fieldwork on Lake Victoria that was conducted by the IDEAL programme (International Decade for the East African Lakes) in 1995 and 1996 recovered surface-sediment cores from six offshore stations between 48 and 68 m water depth (Verschuren et al. 1998). The 1996 cores, including V96-5MC, were collected with a Hedrick–Marrs multi-corer (sampling area $4 \times 71 \, \mathrm{cm}^2$), that provides hydraulically dampened sediment penetration after a support frame has come to rest on the lake floor. Of the four core replicates recovered at each site, two were extruded in the field in 0.5 cm increments near the top (0–10 cm), and 1 cm increments down-core. The third replicate was used for porewater extraction at 2 cm (0–10 cm) and 4 cm intervals; the fourth replicate was capped and stored intact.

Water content and dry mass (dry weight ml⁻¹ wet mud) were determined by drying for 20 h at 105 °C. Sediment age at depth and accumulation rates were determined by ²¹⁰Pb dating (Robbins & Edgington 1975). Unsupported ²¹⁰Pb (the fraction of ²¹⁰Pb activity not supported by *in situ* decay of ²²⁶Ra) was calculated as the difference between total ²¹⁰Pb and its constant

value of $1.74 \,\mathrm{pCi}\,\mathrm{g}^{-1}$ below a core depth of $37 \,\mathrm{cm}$ (n=3). Unsupported $^{210}\mathrm{Pb}$ was fitted to a nonlinear regression (Robbins *et al.* 1978), taking into account a disconformity at a core depth of 25– $26 \,\mathrm{cm}$ (see § 3). Solid-phase biogenic silica (Si) in the sediments was analysed by wet alkaline extraction (DeMaster 1981), using a $0.5 \,\mathrm{m}$ sodium hydroxide solution at $80\,^{\circ}\mathrm{C}$ for sample digestion. Dissolved Si in pore water was analysed by spectrophotometry, on aliquots extracted from successive core increments immediately upon recovery. Fossil diatom assemblages were analysed quantitatively in aqueous suspensions of undigested sediment (Kling 1998). Sample processing for fossil midge analysis followed standard techniques (Walker & Patterson 1985), using a $100 \,\mathrm{\mu m}$ sieve to extract fossils from the sediment matrix.

3. RESULTS

(a) Offshore sedimentation dynamics

Deep-water sediments in Lake Victoria (figure 2a) are soft, dark-brown organic muds capped by a 1.5 cm


Figure 2. Palaeolimnological evidence for lake-wide ecosystem change in Lake Victoria. (a) Sediment stratigraphy, cumulative dry mass and 210Pb activity of core V96-5MC from 68 m water depth. Black circles, data; solid line, model; dashed line, cumulative dry mass (g cm⁻²). (b) Stratigraphy of biogenic Si in the solid phase (solid line) and dissolved in pore water (black circles); the stippled zone corresponds to the inferred disconformity, representing a hiatus of ca. 40 years (ca. 1885 to 1925). (c) Down-core distribution of the pelagic diatoms Aulacoseira spp., Cyclostephanos sp., and Nitzschia acicularis, reflecting changes in their absolute abundance over the past 180 years; peak concentrations in flocculent surface muds are diatoms subject to further dissolution before permanent burial. (d)(i) Abundance ratio of the midge taxa Procladius and Chironomus in Lake Victoria surface sediments between a water depth of 48 and 68 m, reflecting the modern-day gradient in the seasonal persistence of bottom anoxia from 0 to approximately 10 months (r = 0.98, p < 0.01); (ii) evolution of the *Procladius*/ Chironomus abundance ratio at 68 m water depth over the past 180 years.

thick surface horizon of flocculent mud and a thin blanket of recently settled algae. Unsupported ²¹⁰Pb activity decreases exponentially with cumulative dry mass downcore, which indicates that sediments have accumulated at a relatively constant rate $(0.032 \pm 0.001 \text{ g cm}^{-2} \text{ yr}^{-1} \text{ or}$ 2.3 mm yr⁻¹), and that both physical and biological mixing of recent deposits are insignificant (Robbins et al. 1978). A shift to lower 210Pb activity at a core depth of 25-26 cm reflects a disconformity that we interpret to have resulted from sediment erosion during an exceptionally violent storm. The large wind fetch and relative shallowness of Lake Victoria make its entire offshore bottom susceptible to the wave turbulence generated by highintensity storms (Johnson 1980; Dearing 1997). Only in the deepest part of the lake is wave-induced erosion a rare event, and has the sediment record been preserved sufficiently intact to reconstruct recent lake history (Verschuren et al. 1998). The effects of wave turbulence and bioturbation on the archival quality of the sediment record are increasingly evident at depths of less than 64 m (figure 1). In many offshore areas shallower than 50 m, frequent wave turbulence prevents the permanent deposition of fine-grained organic muds (Scholz et al. 1991).

(b) Historical diatom production

The record of biogenic Si in core V96-5MC (figure 2*b*) and other deep-water cores (Verschuren et al. 1998) documents the history of pelagic diatom production in Lake Victoria. Peak Si concentrations (21% of dry mass) in the flocculent top 1.5 cm are recently settled diatoms subject to further dissolution before permanent burial (Conley &

Schelske 1989). Si concentrations below that level correlate strongly with the logarithm of total fossil diatom abundance (r = 0.89, p < 0.001, n = 20), implying that diatoms are the principal source of solid-phase biogenic Si in these sediments (Conley 1988). Low, constant Si concentrations (ca. 5% of dry mass) in the lower half of the profile are similar to those in the upper portions of Holocene records (Johnson et al. 1998), and reflect the moderate, fairly stable offshore diatom production in Lake Victoria before human impact became noticeable. Increasingly higher Si concentrations deposited from the 1930s to the mid-1980s reflect the greater diatom production that resulted from an increased supply of growth-limiting nutrients (Hecky 1993). Cumulative loss of this excess diatom Si to burial in deep-water sediments gradually depleted Lake Victoria's reservoir of dissolved Si. Concentrations in the upper water column during stratification have declined from 70-80 μM in 1960 to less than 8 μM in 1990 (Hecky 1993), and are now frequently below 1 μM—a concentration considered to severely limit diatom growth (Schelske et al. 1986). The slightly lower diatom-Si concentrations deposited since the late 1980s (figure 2b) reflect the current situation in which diatom production is limited by the dissolved-Si concentration that is realized through recycling of Si from shallow-water sediments and new inputs from the watershed through soil runoff.

Changes in the pelagic diatom flora of Lake Victoria over the past 60 years (figure 2c) provide further evidence for significant historical changes in nutrient loading. The thinly silicified species Nitzschia acicularis comprises 94%

of total diatom abundance in recently settled algae, consistent with live plankton data (Kling et al. 2001) that show this species to be the most common pelagic diatom in Lake Victoria today. A 30-fold decrease in its fossil abundance immediately below the flocculent surface muds (as compared with ca. 1.5 times Cyclostephanos sp. and ca. 1.2 times for Aulacoseira spp.) points to strong differential dissolution of Nitzschia frustules before permanent burial. This is supported by the depth profile of dissolved Si in pore water (figure 2b), which indicates significant Si dissolution and diffusion to the overlying water column from the uppermost few centimetres of sediment only. Differential diatom dissolution implies that the species abundances in fossil assemblages are not quantitatively comparable with live floral composition (Flower 1993); however, species abundance trends in permanently buried assemblages (i.e. those below the flocculent surface muds) can be considered to reflect real changes in the pelagic-diatom community through time (Haworth 1980; Leavitt et al. 1994). The fossil diatom data (figure 2c) show that the pelagicdiatom community of Lake Victoria was stable between about 1820 and 1940, with Cyclostephanos and Aulacoseira co-dominant at ca. 80% and ca. 15%, and Nitzschia acicularis absent, or too rare to be preserved. The abundance of all three diatom taxa started to increase between about 1940 and the early 1960s, with Nitzschia acicularis achieving ca. 50% of fossil assemblages deposited in the late 1970s and early 1980s; a level of dominance not observed at any previous time during the past 12 400 years (Stager & Johnson 2000). Consistent with the biogenic-Si data, the fossil-diatom record then indicates a reduction of diatom production in the late 1980s, with declines in all three major diatom taxa. The ²¹⁰Pb-inferred timing of this reduction matches the increased occurrence of massive cyanobacteria blooms after 1987 (Ochumba & Kibaara 1989). This indicates that restructuring of the algal community to cyanobacteria dominance in the mid-1980s was influenced by Si limitation of diatom growth, due to seasonal depletion of a diminished dissolved-Si reservoir. Our fossil data also agree with long-term plankton surveys (Kling et al. 2001) that show the virtual elimination of Aulacoseira spp. over the past 20 years. In Lake Victoria today these diatoms are out-competed because of their high-Si needs and high sinking rate through the water column (Talling 1966; Kilham 1990).

(c) Development of deep-water anoxia

Fossil assemblages of midge larvae (Insecta: Chironomidae) in offshore surface sediments are a spatially integrated reflection of modern benthic communities across a large area of the offshore lake bottom (Frey 1988). In Lake Victoria they are rather poor in species diversity, and reflect today's principal environmental gradient in mud-bottom habitat from adequate year-round oxygenation at shallow depths to persistent seasonal anoxia (up to 10 months) in deep water. Abundance ratios of the anoxia-intolerant Procladius brevipetiolatus to the anoxia-tolerant Chironomus imicola among core stations correlate strongly with water depth (figure 2d(i) r = 0.98, p < 0.01, n = 5), and with the intensity of seasonal anoxia (r = 0.91, p < 0.01, n = 5), which is measured as the ratio between the duration of bottom anoxia ($< 1 \text{ mg O}_2 l^{-1}$; in months) and deep-water oxygen content during the mixagricultural production (% of 1960 value)


Figure 3. Principal events in the recent environmental history of Lake Victoria, in relation to human-population growth and agricultural production in its drainage basin.

ing season (data from Hecky et al. 1994; Ochumba 1996). Changes in the *Procladius/Chironomus* ratio of fossil midge faunas deposited through time at V96-5MC (figure 2d(ii)) indicate that, after at least 140 years of adequate year-round bottom oxygenation, the deep-water oxygen regime of Lake Victoria started to deteriorate in the early 1960s. Seasonally persistent deep-water anoxia appears to have reached its current spatial extent by the late 1970s. These fossil data agree with fragmentary historical dissolved-oxygen data from the 1920s, 1960s and 1990s (Hecky et al. 1994), and imply that the intermittent deep-water anoxia first observed in 1960–1961 (Talling 1966) represented the earliest stage of eutrophication-induced deep-water oxygen loss in Lake Victoria.

4. DISCUSSION

The combined fossil evidence indicates that historical changes in phytoplankton productivity and composition of Lake Victoria have been caused mainly by bottom-up effects of excess nutrient loading, and less so by food-web alterations after the 1980s upsurge of Nile perch. Timing and progress of the inferred productivity increase match human-population growth and agricultural activity in the Lake Victoria basin (figure 3). Quantitative estimates of total historical and current nutrient exports to the lake do not exist (Scheren et al. 2000), but strong correlation of population size with agricultural production over the past 40 years (1965–1991: r = 0.97, p < 0.001, n = 27) justifies the use of historical population size as a proxy indicator for anthropogenic soil disturbance and its effect on nutrient fluxes in catchment runoff (Meybeck 1982; Caraco 1995). The population of the Lake Victoria basin has grown from 4.6 million in 1932 to 27.7 million in 1995 (United Nations 1995). Between 1900 and ca. 1930 it had not increased appreciably beyond pre-colonial levels

because of high natural mortality under early colonial rule, exacerbated by the toll of exotic diseases (Kuczynski 1949). Completion of the Uganda railroad by 1930 opened the Lake Victoria region to settlement by stimulating plantation agriculture for the export of commercial crops (Maxon 1990). Rapid population growth through immigration and improved health conditions then started the pattern of large-scale deforestation and agricultural conversion that continues to the present day.

The occurrence of seasonally persistent deep-water anoxia since the late 1970s that is inferred from our data supports the hypothesis (Kaufman & Ochumba 1993; Hecky et al. 1994) that deep-water oxygen loss in Lake Victoria may have facilitated the decimation of demersal haplochromine fish stocks by Nile perch, by eliminating the deep-water refugium that had protected these fishes from such excessive predation until then. This idea is attractive because it might potentially explain why the Nile perch population exploded suddenly, some 25 years after its introduction from lakes Albert and Turkana (Lowe-McConnell 1987). However, the evolution of fish species composition in experimental trawls since the early 1970s (Witte et al. 1995) does not show evidence that expansion of seasonal deep-water anoxia caused characteristic deepwater haplochromines to migrate to shallower depth ranges and augment the food base of Nile perch. Also before the Nile perch upsurge, haplochromine densities at depths of more than 30 m had been significantly lower than in shallower areas (Kudhongania & Cordone 1974). Hence, although the development of deep-water anoxia must have contributed to the demise of certain haplochromine fish taxa that were dependent on the deep-water mud habitat, it probably did not 'trigger' the 1980s population explosion of Nile perch.

Our palaeolimnological data establish a strong chronological link between historical land use and algal production in Lake Victoria, which indicates that landscape disturbance rather than food-web alterations or climate change is the dominant cause of the ongoing eutrophication. With current estimates projecting a doubling of the regional human population to 53 million by the year 2020 (United Nations 1995), further degradation of the Lake Victoria ecosystem can be countered only if landmanagement strategies that severely restrict nutrient input to the lake and its tributaries are implemented on a multinational, basin-wide scale.

The authors thank F. W. B. Bugenyi, Y. Chan, T. Lærdal, G. Ngobi, B. Odhiambo and M. Rosenmeier for assistance, the National Agricultural Research Organisation of Uganda for research permission and access to the R. V. Ibis, and D. Conley, B. Cumming, C. Schelske, D. Schindler, J. F. Talling and F. Witte for discussion and comments. This work was supported by the US National Science Foundation (T.C.J.), US National Oceanic and Atmospheric Administration and Fund for Scientific Research-Flanders (D.V.), Norwegian Research Council (M.R.T.) and Natural Sciences and Engineering Research Council of Canada (P.R.L.). This is IDEAL contribution no. 127.

REFERENCES

Balirwa, J. S. & Bugenyi, F. W. B. 1988 An attempt to relate environmental factors to fish ecology in the lotic habitats of lake Victoria. Verh. Int. Ver. Limnol. 23, 1756-1761.

- Barel, C. D. N., Dorit, R., Greenwood, P. H., Fryer, G., Hughes, N., Jackson, P. B. N., Kanawabe, H., Lowe-McConnell, R. H., Witte, F. & Yamaoka, K. 1985 Destruction of fisheries in Africa's lakes. Nature 315, 19-20.
- Beck, J. 1998 In New Macmillan Social Studies Atlas for Uganda Kampala, Uganda: Macmillan.
- Caraco, N. F. 1995 Influence of human populations on phosphorus transfers to aquatic systems: a regional scale study using large rivers. In Phosphorus in the global environment (ed. H. Tiessen), pp. 235-244. New York: Wiley.
- Conley, D. J. 1988 Biogenic silica as an estimate of siliceous microfossil abundance in Great Lakes sediments. Biogeochemistry 6, 161-179.
- Conley, D. J. & Schelske, C. L. 1989 Processes controlling the benthic regeneration and sedimentary accumulation of biogenic silica in Lake Michigan. Arch. Hydrobiol. 116, 23-
- Crul, R. C. M. 1993 Limnology and hydrology of Lake Victoria. In UNESCO/International Hydrological Programme-IV Project M-5.1 'Comprehensive and comparative study of the Great Lakes'. Nijmegen, The Netherlands: Crul Con-
- Dearing, J. A. 1997 Sedimentary indicators of lake-level changes in the humid temperate zone: a critical review. 7. Paleolimnol. 18, 1-14.
- DeMaster, D. J. 1981 The supply and accumulation of silica in the marine environment. Geochim. Cosmochim. Acta 45, 1715-1732.
- Flower, R. J. 1993 Diatom preservation: experiments and observations on dissolution and breakage in modern and fossil material. Hydrobiologia 269/270, 473-484.
- Frey, D. G. 1988 Littoral and offshore communities of diatoms, cladocerans and dipterous larvae, and their interpretation in paleolimnology. J. Paleolimnol. 1, 179–191.
- Goldschmidt, T., Witte, F. & Wanink, J. 1993 Cascading effects of the introduced Nile perch on detritivorous/ phytoplanktivorous species in the sublittoral areas of Lake Victoria. Conserv. Biol. 7, 686.
- Haworth, E. Y. 1980 Comparison of continuous phytoplankton records with the diatom stratigraphy in the recent sediments of Blelham Tarn. Limnol. Oceanogr. 25, 1093-1103.
- Hecky, R. E. 1993 The eutrophication of Lake Victoria. Verh. Int. Ver. Limnol. 25, 39-48.
- Hecky, R. E. & Bugenyi, F. W. B. 1992 Hydrology and chemistry of the African Great lakes and water issues: problems and solutions. Mitt. Int. Ver. Limnol. 23, 45-54.
- Hecky, R. E., Bugenyi, F. W. B., Ochumba, P., Talling, J. F., Mugidde, R., Gophen, M. & Kaufman, L. 1994 Deoxygenation of the deep water of Lake Victoria, East Africa. Limnol. Oceanogr. 39, 1476-1481.
- Johnson, T. C. 1980 Sediment redistribution by waves in lakes, reservoirs and embayments. Proc. ASCE Symp. Surface Water Impoundments 7-9, 1307-1317.
- Johnson, T. C., Chan, Y., Beuning, K., Kelts, K., Ngobi, G. & Verschuren, D. 1998 Biogenic silica profiles in Holocene cores from lake Victoria: implications for lake-level history and initiation of the Victoria Nile. In Environmental change and response in East African Lakes (ed. J. T. Lehman), pp. 75-88. Dordrecht, The Netherlands: Kluwer.
- Kaufman, L. & Ochumba, P. 1993 Evolutionary and conservation biology of cichlid fishes as revealed by faunal remnants in northern Lake Victoria. Conserv. Biol. 7, 719-730.
- Kilham, P. 1990 Ecology of Melosira species in the Great Lakes of Africa. In Large lakes: ecological structure and function (ed. M. M. Tilzer & C. Serruya), pp. 414-427. Berlin: Springer.
- Kling, H. J. 1998 A summary of past and recent plankton of Lake Winnipeg, Canada using fossil algal remains. J. Paleolimnol. 19, 297–307.
- Kling, H. J., Mugidde, R. & Hecky, R. E. 2001 Recent changes

- in the phytoplankton community of Lake Victoria in response to eutrophication. In *The great lakes of the world* (*GLOW*): food-web, health and integrity (ed. M. Munawar & R. E. Hecky), pp. 47–65. Leiden, The Netherlands: Backhuys.
- Kuczynski, R. R. 1949 Demographic survey of the British colonial empire. New Jersey: Oxford University Press.
- Kudhongania & Cordone 1974 Past trends, present stocks and possible future state of the fisheries of the Tanzania part of Lake Victoria. *Afr. J. Trop. Hydrobiol. Fish* **3**, 167–181.
- Leavitt, P. R., Hann, B. J., Smol, J. P., Zeeb, B. A., Christie, C. E., Wolfe, B. & Hecky, R. E. 1994 Paleolimnological analysis of whole-lake experiments: an overview of results from Experimental Lake Area lake 227. Can. J. Fish. Aquat. Sci. 51, 2322–2332.
- Lowe-McConnell, R. H. 1987 *Ecological studies in tropical fish communities*. Cambridge University Press.
- Maxon, R. M. 1990 *Themes in Kenyan history* (ed. W. R. Ochieng), pp. 29–35. Nairobi: Currey.
- Meybeck, M. 1982 Carbon, nitrogen and phosphorus transport by world rivers. *Am. J. Sci.* 282, 401–445.
- Mugidde, R. 1993 The increase in phytoplankton primary productivity and biomass in Lake Victoria (Uganda). *Verh. Int. Ver. Limnol.* **25**, 846–849.
- Ochumba, P. B. O. 1996 Measurement of water currents, temperature, dissolved oxygen and winds on the Kenyan Lake Victoria. In *The limnology, climatology and paleoclimatology of the East African lakes* (ed. T. C. Johnson & E. Odada), pp. 155–167. Newark: Gordon & Breach.
- Ochumba, P. B. O. & Kibaara, D. I. 1989 Observations on blue-green algal blooms in the open waters of Lake Victoria, Kenya. *Afr. J. Ecol.* 27, 23–24.
- Ogutu-Ohwayo, R. 1990 The decline of the native fishes of Lake Victoria and Kyoga (East Africa) and the impact of introduced species, especially the Nile perch, *Lates niloticus* and the Nile tilapia, *Oreochromis niloticus*. *Environ*. *Biol. Fish*. 27, 81–86.
- Robbins, J. A. & Edgington, D. N. 1975 Determination of recent sedimentation rates in Lake Michigan using Pb-²¹⁰ and Cs-¹³⁷. *Geochim. Cosmochim. Acta* **39**, 285–304.

- Robbins, J. A., Edgington, D. N. & Kemp, A. L. W. 1978 Comparative ²¹⁰Pb, ¹³⁷Cs, and pollen geochronologies of sediments from lakes Ontario and Erie. *Quat. Res.* 10, 256–278.
- Schelske, C. L., Stoermer, E. F., Fahnenstiel, G. L. & Haibach, M. 1986 Phosphorus enrichment, silica utilization, and biogeochemical silica depletion in the Great Lakes. *Can. J. Fish. Aquat. Sci.* 43, 407–415.
- Scheren, P. A. G. M., Zanting, H. A. & Lemmens, A. M. C. 2000 Estimation of water pollution sources in Lake Victoria, East Africa: application and elaboration of the rapid assessment methodology. J. Environ. Mngmt 58, 235–248.
- Scholz, C. A., Rosendahl, B. R., Versfelt, J. W. & Rach, A. 1991 Results of high-resolution echosounding of Lake Victoria. 7. Afr. Earth Sci. 11, 25–32.
- Stager, J. C. & Johnson, T. C. 2000 A 12,400 ¹⁴C yr offshore diatom record from east-central Lake Victoria, East Africa. 7. Paleolimnol. 23, 373–383.
- Talling, J. F. 1966 The annual cycle of stratification and phytoplankton growth in Lake Victoria (East Africa). *Int. Rev.* Ges. Hydrobiol. 51, 545–621.
- United Nations 1995 World population prospects: the 1994 revision. New York: United Nations.
- Verschuren, D., Edgington, D. N., Kling, H. J. & Johnson, T. C. 1998 Silica depletion in Lake Victoria: sedimentary signals at offshore stations. J. Great Lakes Res. 24, 118–130.
- Walker, I. R. & Patterson, C. G. 1985 Efficient separation of subfossil Chironomidae from lake sediments. *Hydrobiologia* 122, 189–192.
- Witte, F., Goldschmidt, T., Wanink, J., Van Oijen, M., Goudswaard, K., Witte-Maas, E. & Bouton, N. 1992 The destruction of an endemic species flock: quantitative data on the decline of the haplochromine cichlids of Lake Victoria. *Environ. Biol. Fish.* 29, 1–28.
- Witte, F., Goldschmidt, T. & Wanink, J. 1995 Dynamics of the haplochromine cichlid fauna and other ecological changes in the Mwanza Gulf of Lake Victoria. In *The impact of species changes in African lakes* (ed. T. J. Pitcher & P. J. B. Hart), pp. 83–110. London: Chapman & Hall.